| Name | Period | |---------------------------|--| | | Marketing Is All Around Us
Ch 1 Sec 1 | | What is Marketing? | | | | | | Terms to know: | | | Products | | | Goods | | | | | | Marketing is based on | | | Marketing connects | to their | | An | takes place every time something is | | In the | · | | There are four basic foun | dations of marketing. They include: | | 1 | | | 2. | | | 3. | | | 4 | | Functions of Marketing -- ______ that work together to get goods and services from the producer to the consumer. Each is _____ | Distribution – Deciding | and to | products | |--|-----------------------------|-----------------------| | need to be sold to reach | | | | Financing – getting the | necessary to | | | Marketing Information Management - | - Getting information to ma | ake sound | | Usually obtained through | | | | Pricing – How much to | to maximize _ | | | Product Service Management | | , | | maintaining, and improving a
opportunities. | | in response to market | | Promotion | with potential custome | er to | | , and | them about a | business's products. | | Selling – Planned, personalized | that _ | | | Purchase decisions. | | | | The Marketing Concept says | | | | Businesses must satisfy customers' | in (| order to make a | | | | |